

Pengaruh Bauran Pemasaran Terhadap Kepuasan Konsumen Produk PT Garuda Food

Adhar Ardiansyah, Herry Nurdin*

Program Manajemen, Sekolah Tinggi Ilmu Ekonomi Bima, Nusa Tenggara Barat, Indonesia

Email: ¹ adharbima551@gmail.com, ^{2,*} herry.stiebima@gmail.com

Abstrak—Alasan utama sebuah perusahaan dapat terus hidup dan berkembang adalah dengan adanya konsumen. Ini menjadikan kepuasan dari konsumen adalah hal yang sangat diprioritaskan oleh seluruh perusahaan di dunia. Penelitian ini bertujuan untuk mengetahui pengaruh bauran pemasaran terhadap kepuasan konsumen produk PT Garuda Food. Jenis penelitian yang digunakan yaitu asosiatif, lokasi penelitian di Lokasi penelitian dilakukan yaitu pada Kantor Sinar Niaga Sejahtera (PT. GARUDA FOOD) cabang Bima, penelitian dilakukan selama 4 bulan. Populasi dalam penelitian ini adalah seluruh konsumen PT. Garuda Food di Kec. Palibelo yang pernah membeli produk PT Garuda Food yang berjumlah 125 orang. Sampel dalam penelitian ini berjumlah 95 orang, teknik sampling yang digunakan yaitu purposive sampling dengan rumus slovin. Instrumen penelitian menggunakan kuesioner dengan skala likert. Jenis data yang digunakan adalah data kuantitatif dari sumber data primer. Teknik pengumpulan data yaitu observasi, wawancara, kuesioner dan studi pustaka. Analisis data meliputi uji validitas, uji reliabilitas, analisis regresi linear sederhana, analisis korelasi sederhana, uji determinasi dan uji t. Hasil analisa data menunjukkan bahwa terdapat pengaruh antara bauran pemasaran terhadap kepuasan konsumen pada produk PT Garuda Food dengan nilai thitung sebesar 6,365 lebih besar dari nilai ttabel sebesar 1,985 ($6,365 > 1,985$) dengan nilai signifikansi sebesar 0,000 lebih kecil dari 0,05 ($0,000 < 0,05$)

Kata Kunci: Bauran Pemasaran1, Kepuasan Konsumen2

Abstract—The main reason a company can continue to live and thrive is with consumers. This makes consumers' decisions are a priority for all companies in the world. This study aims to determine the effect of marketing mix on consumer satisfaction of PT Garuda Food products. The type of research used is associative, the research location at the research location was conducted at the Sinar Niaga Sejahtera Office (PT. GARUDA FOOD) Bima branch, the study was conducted for 4 months. The population in this study were all consumers of PT. Garuda Food in Kec. Palibelo who had bought 125 Garuda Airlines products. The samples in this study were 95 people, the sampling technique used was purposive sampling with the Slovin formula. The research instrument used a questionnaire with a Likert scale. The type of data used is quantitative data from primary data sources. Data collection techniques are observation, interviews, questionnaires and literature study. Data analysis includes validity test, reliability test, simple linear regression analysis, simple correlation analysis, determination test and t test. The results of data analysis showed that there was an influence between the marketing mix on consumer satisfaction on Pt Garuda Food products with a tcount of 6.365 greater than the ttable value of 1.985 ($6.365 > 1.985$) with a significance value of 0.000 less than 0.05 ($0.000 < 0.05$).

Keywords: Marketing Mix, Consumer Satisfaction

1. PENDAHULUAN

Alasan utama sebuah perusahaan dapat terus hidup dan berkembang adalah dengan adanya konsumen. Ini menjadikan kepuasan dari konsumen adalah hal yang sangat diprioritaskan oleh seluruh perusahaan di dunia. Dunia usaha yang kian ketat seiring dengan munculnya banyak pesaing baru mengharuskan setiap perusahaan untuk memberikan penawaran terbaik untuk setiap produknya, baik dari segi kualitas produk, harga yang terjangkau dan sebagainya, hal ini bertujuan untuk memberikan kepuasan konsumen atas produk yang ditawarkan. Dengan konsumen yang puas terhadap produk sekaligus akan menciptakan rasa loyal dari konsumen terhadap produk perusahaan tersebut dan berdampak pada keberlangsungan suatu usaha.

Tingkat kepuasan seorang konsumen suatu manfaat dari perbedaan antara kinerja suatu produk dan harapan konsumen atas produk tersebut. Konsumen yang merasa puas saat proses transaksi barang atau jasa yang didapatkan, memungkinkan mereka akan dan membeli kembali selain itu konsumen yang puas akan merekomendasikan barang atau jasa perusahaan tersebut baik pada teman atau keluarga, Richard dalam Nastiti (2011).

Perusahaan dalam mencapai tujuan pemasarannya di dalam pasar sasaran, menggunakan seperangkat alat pemasaran bernama bauran pemasaran (*Marketing Mix*). *Marketing mix* digunakan karena dapat digunakan sebagai acuan sebuah perusahaan menetapkan tujuan akhir dari pemasaran barang atau jasa, marketing mix mencakup produk, harga yang ditetapkan, pendistribusian produk dan bagaimana produk tersebut dipromosikan. Nastiti (2011) menjelaskan bahwa bauran pemasaran adalah seperangkat alat pemasaran yang digunakan untuk membentuk karakteristik jasa yang ditawarkan kepada pelanggan.

Dilihat dari studi awal peneliti pada konsumen produk PT. Garuda Food di Kabupaten Bima, peneliti menemukan bahwa kepuasan konsumen masih rendah. Hal ini terlihat dari beberapa indikator, yakni: konsumen kurang mau merekomendasikan kepada orang, masih menjual produk yang sama dari merek lain. Padahal disuatu sisi, pihak PT. Garuda Food cabang Bima menyatakan bahwa sudah menerapkan Strategi bauran pemasaran berupa Promosi, menawarkan variasi produk, menentukan harga yang menarik, proses distribusi hingga ke hilir (pengecer), meskipun lokasi kantor distributornya masih kurang strategis.

Berdasarkan uraian tersebut, maka dilakukan penelitian untuk menganalisis sejauh mana bauran pemasaran mempengaruhi kepuasan konsumen.

2. KERANGKA TEORI

2.1 Bauran Pemasaran

Dalam pandangan Lamb, Hair dan McDaniel (2011), bauran pemasaran mengacu pada paduan strategi produk, distribusi, promosi, dan penentuan harga yang bersifat unik yang dirancang untuk menghasilkan pertukaran yang saling memuaskan dengan pasar yang dituju. Adapun indikator bauran pemasaran ialah produk, harga, lokasi dan promosi.

Menurut Assauri (2011:198) mengemukakan bahwa bauran pemasaran ialah salah satu unsur dalam strategi pemasaran terpadu, dimana Strategi pemasaran yaitu himpunan asas yang tepat, konsisten, dan loyal dilaksanakan oleh perusahaan guna mencapai sasaran yang dituju (target market) dalam jangka panjang. Indikator dari bauran pemasaran anatara lain sebagai berikut :

a. Pruduct (product)

Adalah semua hal baik dalam bentuk barang atau jasa yang bisa ditawarkan dipasaran, sebagai pemuas keinginan konsumen dan dapat melengkapi kebutuhan konsumen.

b. Harga (Price)

Adalah sesuatu yang berasal dari penjual untuk pembeli untuk memperoleh produk yang diinginkan.

c. Distribusi (place)

Adalah aktivitas perusahaan sebagai pembuat ataupun penyedia produk untuk konsumen/ pelanggan yang menjadi sasaran awal peoduk tersebut dibuat.

d. Promosi (Promotion)

Adalah strategi yang dilakukan dalam bentuk bujukan dari perusahaan kepada pelanggan sebagai calon pembeli, promosi juga mencakup paparan tentang manfaat dari produk tersebut.

2.2 Kepuasan Konsumen

Kepuasan konsumen ialah nilai dari setiap konsumen dengan cara perbandingan antara kondisi yang ada dengan kondisi yang diharapkan oleh konsumen tersebut. Menurut Lovelock dan Wirtz (2011:74) menyatakan bahwa kepuasan adalah sikap yang muncul akibat dari pengalaman yang telah diperoleh. Penciptaan kepuasan konsumen dapat melalui kualitas dari produk, pelayanan yang diberikan serta nilai dari produk.

Indikator Kepuasan konsumen abtaran lain : 1. membeli ulang, 2. merekomendasikan kepada orang lain, 3. kurang memperhatikan merek lain yang sama dari perusahaan, dan 4. membeli produk dari perusahaan yang sama.

Kerangka berpikir dalam penelitian dapat digambarkan sebagai berikut:

Gambar 1. Kerangka Pikir

2.3 Hipotesis

Berdasarkan teori dan permasalahan diatas, dapat diajukan hipotesis sebagai berikut: "Terdapat pengaruh yang signifikan antara bauran pemasaran terhadap kepuasan konsumen produk Pt. Garuda Food"

Hipotesis Statistik

H_0 ; $\beta = 0$, tidak terdapat pengaruh yang signifikan antara bauran pemasaran terhadap kepuasan konsumen Produk Pt Garuda Food.

H_a ; $\beta \neq 0$, terdapat pengaruh yang signifikan antara bauran pemasaran terhadap kepuasan konsumen Produk Pt Garuda Food.

3. METODOLOGI PENELITIAN

3.1 Jenis Penelitian

Penelitian ini berjenis asosiatif, dimana bertujuan untuk menjelaskan pengaruh bauran pemasaran terhadap kepuasan konsumen produk PT Garuda Food.

3.2 Populasi

Adapun populasi yang digunakan adalah keseluruhan konsumen PT. Garuda Food di Kec. Palibelo yang pernah membeli produk PT Garuda Food yang berjumlah 125 orang.

3.3 Sampel

Sampel dalam penelitian ini sebanyak 95 orang. Rumus yang digunakan yaitu rumus slovin :

$$n = \frac{N}{1 + N(e)^2}$$

Keterangan

n= ukuran sampel

N=ukuran populasi

e2= tingkat kesalahan / nilai eror (5%=0,05 dengan rumus diatas maka dapat sampel di peroleh sebagai berikut

$$n = \frac{125}{1 + 125(0,05)^2}$$

$$n = \frac{125}{1 + 0,3125}$$

$$n = \frac{125}{1,3125}$$

$$n = 95,3 = 95$$

Maka diperoleh sampel dalam penelitian ini sebanyak 95 responden.

3.4 Teknik Sampling

Teknik sampling yang digunakan oleh peneliti dalam penelitian ini adalah purposive sampling.

3.5 Instrumen Penelitian dan Teknik Pengumpulan Data

a) Instrumen Penelitian

Dalam penelitian ini untuk mengukur variable bebas dan terikat maka digunakan keosioner dengan skala likert.

b) Teknik Pengumpulan Data

1. Observasi
2. Wawancara
3. Angket (quisioner)
4. Studi Pustaka

3.6 Lokasi Penelitian

Lokasi penelitian dilakukan yaitu pada Kantor Sinar Niaga Sejahtera (PT. GARUDA FOOD) cabang Bima yang beralamatkan di Jalan Sultan Muhammad Salahudin no.22 (Sebelah Selatan Polres Kab. Bima) Desa Panda Kacamatan Palibelo Kabupaten Bima.

3.7 Teknik Analisa Data

Tehnik analisa data menggunakan bantuan aplikasi SPSS versi 20 dengan pengujian antara lain :

- a. Uji Validitas dan Uji reliabilitas
- b. Regresi linier sederhana
- c. Koefisien korelasi sederhana
- d. Uji t (uji dua pihak)

3.8 Jenis dan Sumber Data

Jenis data yang digunakan dalam penelitian ini adalah kuantitatif. Dengan menggunakan Sumber data primer.

4. HASIL DAN PEMBAHASAN

4.1 Uji Validitas

Tabel 1. Hasil Uji Validitas Variabel Bauran Pemasaran (X)

Pernyataan	rhitung	Standar	Ket
Item 1	0,554	0,300	Valid
Item 2	0,324	0,300	Valid
Item 3	0,387	0,300	Valid
Item 4	0,473	0,300	Valid
Item 5	0,421	0,300	Valid
Item 6	0,377	0,300	Valid
Item 7	0,465	0,300	Valid
Item 8	0,518	0,300	Valid
Item 9	0,473	0,300	Valid

Pernyataan	rhitung	Standar	Ket
Item 10	0,496	0,300	Valid
Item 11	0,436	0,300	Valid
Item 12	0,503	0,300	Valid

Sumber : Data Primer Diolah, 2020.

Tabel 2. Hasil Uji Validitas Variabel Kepuasan Konsumen (Y)

Pernyataan	rhitung	Standar	Ket
Item 1	0,448	0,300	Valid
Item 2	0,403	0,300	Valid
Item 3	0,340	0,300	Valid
Item 4	0,580	0,300	Valid
Item 5	0,502	0,300	Valid
Item 6	0,401	0,300	Valid
Item 7	0,473	0,300	Valid
Item 8	0,350	0,300	Valid
Item 9	0,379	0,300	Valid
Item 10	0,505	0,300	Valid
Item 11	0,354	0,300	Valid
Item 12	0,590	0,300	Valid

Sumber : Data Primer Diolah, 2020.

Berdasarkan tabel 1 dan tabel 2 di atas, hasil pengujian validitas terhadap variabel bauran pemasaran (X) dan kepuasan konsumen (Y) dapat dikatakan semua item pernyataan yang diajukan adalah valid karena sudah melebihi standar yaitu $\geq 0,300$.

4.2 Uji Reliabilitas

Tabel 3. Hasil Uji Reliabilitas

Variabel	Cronbach's alpha	Standar	Ket
Bauran Pemasaran	0,656	0,6	Reliabel
Kepuasan Konsumen	0,629	0,6	Reliabel

Sumber : Data Primer Diolah, 2020

Dari tabel diatas menunjukkan semua item pernyataan dari kuisioner dinyatakan reliabel atau akurat untuk digunakan dalam perhitungan penelitian dengan nilai cronbach's Alpha yang didapat sudah mencapai atau lebih dari standar yang ditetapkan yaitu 0,6.

4.3 Regresi Linear Sederhana

Tabel 4. Hasil Uji Analisis Regresi Sederhana

Coefficientsa		Unstandardized Coefficients		Standardized Coefficients
Model		B	Std. Error	Beta
1	(Constant)	16,37	4,382	
	BAURAN PEMASARAN	,589	,093	,551

a. Dependent Variable: KEPUASAN KONSUMEN

Sumber : Data Primer Diolah, 2020

Dari hasil olah data SPSS yang ditunjukkan pada tabel 4 diatas maka persamaan regresi linier Sederhananya dapat dituliskan sebagai berikut :

$$Y = a + bX$$

$$Y = 16,371 + 0,598X$$

Dari persamaan regresi linier sederhana tersebut dapat dijelaskan bahwa :

Y = nilai variabel Kepuasan Konsumen

a = Konstanta atau bila harga X = 0 maka nilai variabel Kepuasan Konsumen adalah sebesar 16,371.

b = koefisien regresi bauran pemasaran, bila dinaikkan sebesar 1 kriteria maka kepuasan konsumen akan mengalami kenaikan sebesar 0,598

X = variabel loyalitas pegawai

4.4 Korelasi Linear Sederhana

Tabel 5. Nilai Korelasi Linear Sederhana

Model Summary				
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,551a	,303	,296	4,641

a. Predictors: (Constant), BAURAN PEMASARAN

Sumber : Data Primer Diolah, 2020

Dari hasil tersebut dapat diperoleh nilai korelasi sederhana adalah sebesar 0,551. Hasil tersebut menjelaskan bahwa terdapat pengaruh antara bauran pemasaran terhadap kepuasan konsumen.

Untuk menginterpretasikan tingkat pengaruh dari variabel bauran pemasaran terhadap kepuasan konsumen maka perlu penggunaan tabel pedoman seperti berikut:

Tabel 6. Pembeding Tingkat Pengaruh Koefisien Korelasi

Interval Koefisien	Tingkat Pengaruh
0,00 – 0,199	Sangat Rendah
0,20 – 0,399	Rendah
0,40 – 0,599	Sedang
0,60 – 0,799	Kuat
0,80 – 1,000	Sangat Kuat

Sumber : Sugiyono 2013

Jadi pengaruh bauran pemasaran terhadap kepuasan konsumen sebesar 0,551 berada pada interval 0,40 – 0,599 ini menunjukan bahwa berada pada tingkat pengaruh yang **sedang**.

4.5 Uji Determinasi

Nilai tabel 5 diatas menunjukan bahwa kontribusi pengaruh variabel bauran pemasaran terhadap kepuasan konsumen Produk Pt Garuda Food yaitu sebesar 0,303 atau 30,3% sedangkan sisanya 69,7% di pengaruhi oleh indikator atau variabel lain yang tidak termasuk dalam penelitian ini .

4.6 Uji Hipotesis (Uji t)

Tabel 7. Nilai Uji T

Coefficientsa	T	Sig.
Model		
1 (Constant)	3,736	,000
BAURAN PEMASARAN	6,365	,000

a. Dependent Variable: KEPUASAN KONSUMEN

Sumber : Data Primer Diolah, 2020

Berdasarkan hasil pengujian diatas maka diperoleh nilai uji t sebesar 6,365 dan nilai sig sebesar 0,000. Selanjutnya nilai t hitung tersebut dibandingkan dengan nilai t tabel untuk $dk=n-2 = 95-2 = 93$ dan taraf kesalahan 5% maka diperoleh nilai t tabel sebesar 1,985 dengan ketentuan bila t hitung < t tabel maka H0 diterima dan Ha ditolak begitu pula sebaliknya. Kemudian bila Sig < 0,05 maka dinyatakan signifikan dan bila Sig > 0,05 maka dinyatakan tidak signifikan.

Hipotesis :

Ho ; $\beta = 0$, tidak terdapat pengaruh yang signifikan antara bauran pemasaran terhadap kepuasan konsumen Produk Pt Garuda Food.

Ha ; $\beta \neq 0$, terdapat pengaruh yang signifikan antara bauran pemasaran terhadap kepuasan konsumen Produk Pt Garuda Food.

Nilai t hitung yang diperoleh dari hasil analisa data yang ditunjukkan pada tabel diatas yaitu untuk variabel bauran pemasaran (X) sebesar 6,365 lebih besar dari t tabel 1,985 ($6,365 > 1,985$) dan nilai Sig < 0,05 ($0,000 < 0,05$) artinya signifikan sehingga Ha diterima dan H0 ditolak atau dengan kata lain hipotesis yang berbunyi terdapat pengaruh yang signifikan antara bauran pemasaran terhadap kepuasan konsumen Produk Pt Garuda Food dapat diterima atau terbukti.

5. KESIMPULAN

1. Tingkat pengaruh bauran pemasaran terhadap kepuasan konsumen pada Produk Pt Garuda Food adalah sedang, hal ini diperoleh dari nilai korelasi sederhana pada output SPSS yaitu hanya sebesar 0,551 berada pada interval 0,040 – 0,599.
2. Uji determinasi diperoleh sebesar 30,3%, artinya pengaruh bauran pemasaran cukup besar, sedangkan sisanya 69,7% di pengaruhi oleh indikator atau variabel lain yang tidak termasuk dalam penelitian ini .
3. Terdapat pengaruh yang signifikan antara Bauran pemasaran terhadap kepuasan konsumen Produk Pt Garuda Food, ini menunjukkan bahwa variabel kepuasan konsumen dapat dipengaruhi oleh variabel bauran pemasaran.

Berdasarkan kesimpulan yang diuraikan diatas maka saran-saran yang dapat diberikan pada penelitian ini adalah: PT Garuda Food harus terus meningkatkan bauran pemasarannya atau marketing mix, agar dapat menjamin kepuasan konsumen atas produknya, dengan konsumen yang puas akan produk berdampak pada pelanggan yang loyal dan akhirnya penjualan pun ikut meningkat.

DAFTAR PUSTAKA

- Daryanto. 2011 *Manajemen Pemasaran*. Penerbit satu Nusa. Bandung
- Indayani, Kadek, I Ketuk Kirya, Ni Nyoma Yulianthini. (2014). Analisis Faktor-Faktor Yang Mempengaruhi Keputusan Konsumen Dalam Membeli Mobil. E-journal Bisma Universitas Pendidikan Ganesha Jurusan Manajemen. Vol 2.
- Kotler, P dan Gary, A. 2011. *Perilaku Konsumen*. 5. Erlangga. Jakarta.
- Tan, E. R. 2011. Faktor Harga, Promosi, dan Pelayanan terhadap Keputusan Konsumen untuk Belanja di Alfamart Surabaya. ISSN 1978-4724 *Jurnal Kewirausahaan* Vol.5 (2)
- Yulianto. 2010. Analisis Pengaruh Faktor Bauran Pemasaran Terhadap Pertimbangan Nasabah Dalam Memilih Bank Syariah di Kota Medan. *Jurnal Wacana*, Vol.1.13(4):537-551
- Ziknum, B. 2011 *Riset Pemasaran*. Edisi 10. Selemba Empat. Jakarta
- Sugiyono. 2013. *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Bandung : Alfabeta
- Ghozali, I. 2011. *Aplikasi Multivariate dengan Program SPSS*. Penerbit Universitas Diponegoro. Semarang
- Sugiyono. 2016. *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Alfabeta.